OFFICE OF HOUSING 2011 STRATEGIC WORK PROGRAM MISSION: THE SEATTLE OFFICE OF HOUSING BUILDS STRONG AND HEALTHY COMMUNITIES AND INCREASES OPPORTUNITIES FOR PEOPLE OF ALL INCOME LEVELS TO LIVE IN OUR CITY. #### PRIORITY #1: INVESTING IN PRODUCTION AND PRESERVATION OF AFFORDABLE HOUSING #### A. Funding for Affordable Rental Housing | 2011 Work Program | Milestones | Staff (Lead in bold) | Timeline | Status | |------------------------------|---|---|-----------|--------| | item | | | | | | Allocate funds through OH | Prepare NOFA capital application materials for | Debbie, Lindsay | | | | Notice of Funds Availability | publishing and website, hold briefingfund an | | Not later | | | and coordinate funding | estimated 234 units in 2011 | | than July | | | reviews and decisions with | Coordinate combined countywide supportive | Debbie , Lending staff | 2011. | | | other funders. | housing NOFA with 5-8 funders including County, | | | | | | United Way, ARCH, CEH funds | | | | | | Coordinate Public Funder Review of NOFA | Debbie | | | | | applications for State, Commission, County and | | | | | | ARCH | Dabbia Landing staff Assat | | | | | Review approximately 25 applications including | Debbie, Lending staff , Asset Mgmt staff | | | | | county document recording fee and State | iviginit stan | | | | | Housing Trust Fund applications | Debbie, Lending staff | | | | | Recommend funding awards to Credit Committee and Director | bessie, Lenaing Stair | | | | | | Julie, Debbie | | | | | Announce awards with media and community event | , | | | | | CVCIIC | | | | | Produce production reports | Expand and update Multifamily database | Jerry, Tom, Cindy, Dave, Tom | On-going | | | to track income/ | Produce countywide reports for Ten-Year Plan | Lindsay, Gregg for all milestones | | | | affordability/other 2009 | goals | in this section | | | | 2011 Work Program | Milestones | Staff (Lead in bold) | Timeline | Status | |--|--|---|-------------------------------------|--------| | item | | | | | | Levy, Ten-Year Plan, bridge loan, incentive programs, and all OH fund source requirements | Coordinate with countywide funders to
streamline data collection | | | | | Transaction work on newly funded and existing projects – legal closings, refinances, subordinations, amendments, work-outs | Process monthly disbursements for approx. 15 prior year funded projects Prepare legal documents and complete legal closings for 10 projects Maintain priority schedule for legal dept. to meet closing deadlines and work internally to prioritize closings | Debbie, Dan, Tom, Quinnie, Lindsay, Asset Management, Deputy Director for all milestones in this section | Ongoing | | | Administer Acquisition and Opportunity Funds and work with other predevelopment lenders | Hold pre-application meetings and review applications Work with Impact Capital, United Way, Housing Finance Commission, Enterprise Foundation and other organizations to facilitate site acquisition Manage fund balances and pipeline Study effectiveness of OH loan to Impact Capital and determine if adjustments are needed | Debbie, Mark, Tom, Dan, Quinnie, Lindsay Debbie, lending staff, Maureen Gregg, Debbie, Mark Maureen, Debbie, staff | Ongoing On-going First half of year | | | Administer Wage Rate policy in conjunction with DEA | Convene pre-construction meetings Conduct site visits, Monitor wage payments, Evaluate implementation | (FAS) Debbie, Dan | Ongoing | | | Promote and monitor
Section 3 and WMBE
utilization | Implement new Section 3 guidance and reporting requirements for hiring of low-income workers on federally funded construction projects Assess WMBE utilization semi-annually | MF Lending Staff, Debbie Lindsay (FAS) | | | | 2011 Work Program | Milestones | Staff (Lead in bold) | Timeline | Status | |--|--|---|-----------|--------| | item | | | | | | Monitor and advocate for changes in WSHFC tax credit and tax-exempt bond allocation policies that align with City goals | Participate in HDC LIHTC affinity group and work with WSHFC on 2011 review of LIHTC policies Work with Commission to align funding decisions | Deputy Director, Debbie Debbie | As needed | | | Facilitate a workgroup of capital funders to align policies and procedures for more efficient combined funding Participate in new HDC affinity group on cost efficient development | Develop scope of topics to be covered Set regular meetings and agendas Work with HDC to develop agendas for meetings. Participate in each work session | Debbie, Tom Debbie, Deputy Director | monthly | | | Leverage State and King
County 2060/RAHP capital
and operating funds for
Seattle housing projects | Participate on King County Inter-jurisdictional
Working Group Recommend appropriate projects to KC for capital
and operating funding to secure full sub-regional
share for Seattle projects | Debbie, Lending staff Debbie, Lending staff, Cindy, Sandi | Q3 | | | Leverage and maximize resources, and advocate for Seattle projects | Participate on Impact Capital's Board Participate on monthly Impact Capital King/Pierce
County Credit Committee Attend Quarterly State Housing Trust Fund Policy
Advisory Team meetings Participate on other review committees such as
Washington Families Fund, McKinney,
Countywide Supportive Housing NOFA or HSD
RFPs where appropriate Hold meetings with service and operating funders | Director Debbie Debbie Tom, Dan, Quinnie, Lindsay Debbie, Tom, Dan, Quinnie, | Ongoing | | | 2011 Work Program | Milestones | Staff (Lead in bold) | Timeline | Status | |------------------------|---|------------------------------|----------|--------| | item | | | | | | | to ensure long-term investments at capital reservation | Lindsay | | | | TDR/Bonus Transactions | Technical assistance to DPD staff, commercial developers and nonprofit housing developers | Laura, Debbie, Lending staff | Ongoing | | | | Draft and execute Bonus Covenants and TDR
Agreements as needed | Laura, Amy | | | | | Draft TDR Bank legislation as needed | Laura, Amy | | | | | Complete underwriting for TDR sending sites and
recipients of bonus funds | Lending staff | | | | | TDR/Bonus recordkeeping/database | Laura, Dave, Gregg, Jerry | Ongoing | | ## B. OH Affordable Rental Housing Portfolio—ensuring city investments remain sustainable | 2011 Work program | Milestones | Staff (Lead in bold) | Timeline | Status | |--|--|-------------------------------|--------------------|--------| | item | | | | | | Asset management of City rental housing investment. Ongoing monitoring of 270-300 projects in OH loan portfolio with attention to projects demonstrating risk. | Monitor projects in loan portfolio for contract compliance; incorporate TDR, Bonus and MFTE programs Track occupancy rates Renew MOU with WSHFC Coordinate project site visits, inspections and intervention activities with co-funders to reduce | Cindy, Asset Management staff | Ongoing Q1 Ongoing | | | Partner with Commerce, King County, WSHFC and other agencies to continue streamlining monitoring activities | OH staff hours Assess project performance and provide performance letters to property owners. Identify performance issues through project summary report | | Q4 | | | | 100% or required annual reports submitted and reviewed by year-end | | Q4 | | | Organize and update database with information | | | |
---|---|---|---| | · | | | | | from Web Based Annual Report system and share with stakeholders | | Pilot 2010 | | | Partner with Commerce and WSHFC to
implement web-based annual reporting system
and collaborate on Phase II | | Ongoing | | | Participate in Public Funder Monitoring Coordination Taskforce and provide training to | | Q2 | | | Partner with HDC to promote "dashboard"
assessment of operating performance | | Q3 | | | Provide 2011 Asset Management Report | | | | | Develop portfolio and recapitalization plans | Deputy Director, Cindy, | ongoing | | | Update underwriting policies and strategies | Debbie, Asset Mgmt staff for all | | | | Collaborate in implementing statewide (web- | milestones in this section | | | | · · · · · · · · · · · · · · · · · · · | | | | | Partner with Impact Capital on work program
aimed at promoting preservation strategies, tools | | 2Q | | | Issue RFP offering grants for nonprofits to develop
Portfolio Preservation Plans for their OH-funded | | 3-4Q | | | Coordinate presentation of preservation plans
developed by 2010 grant recipients | | Draft-1Q
Final 3Q | | | Utilize Housing Development Consortium, Portland through existing consultant contract to complete Preservation Guide including best practices information, recapitalization strategies and asset management tools | | | | | | Partner with Commerce and WSHFC to implement web-based annual reporting system and collaborate on Phase II Participate in Public Funder Monitoring Coordination Taskforce and provide training to property owners and managers Partner with HDC to promote "dashboard" assessment of operating performance Provide 2011 Asset Management Report Develop portfolio and recapitalization plans Update underwriting policies and strategies Collaborate in implementing statewide (webbased) data collection system Partner with Impact Capital on work program aimed at promoting preservation strategies, tools and training Issue RFP offering grants for nonprofits to develop Portfolio Preservation Plans for their OH-funded properties Coordinate presentation of preservation plans developed by 2010 grant recipients Utilize Housing Development Consortium, Portland through existing consultant contract to complete Preservation Guide including best practices information, recapitalization strategies | Partner with Commerce and WSHFC to implement web-based annual reporting system and collaborate on Phase II Participate in Public Funder Monitoring Coordination Taskforce and provide training to property owners and managers Partner with HDC to promote "dashboard" assessment of operating performance Provide 2011 Asset Management Report Develop portfolio and recapitalization plans Update underwriting policies and strategies Collaborate in implementing statewide (webbased) data collection system Partner with Impact Capital on work program aimed at promoting preservation strategies, tools and training Issue RFP offering grants for nonprofits to develop Portfolio Preservation Plans for their OH-funded properties Coordinate presentation of preservation plans developed by 2010 grant recipients Utilize Housing Development Consortium, Portland through existing consultant contract to complete Preservation Guide including best practices information, recapitalization strategies | Partner with Commerce and WSHFC to implement web-based annual reporting system and collaborate on Phase II Participate in Public Funder Monitoring Coordination Taskforce and provide training to property owners and managers Partner with HDC to promote "dashboard" assessment of operating performance Provide 2011 Asset Management Report Develop portfolio and recapitalization plans Update underwriting policies and strategies Collaborate in implementing statewide (webbased) data collection system Partner with Impact Capital on work program aimed at promoting preservation strategies, tools and training Issue RFP offering grants for nonprofits to develop Portfolio Preservation Plans for their OH-funded properties Coordinate presentation of preservation plans developed by 2010 grant recipients Utilize Housing Development Consortium, Portland through existing consultant contract to complete Preservation Guide including best practices information, recapitalization strategies | | 2011 Work program | Milestones | Staff (Lead in bold) | Timeline | Status | |---|---|---|-----------|--------| | item | | | | | | Implement incentives and policy to increase reserve | Assess replacement reserves as part of project performance reviews | Cindy, Asset Mgmt staff | Q3 | | | levels in OH funded projects | Promote policy options to encourage owners to make stronger reserve deposits | Cindy, Asset Mgmt staff | | | | | Amend contracts as appropriate consistent with policy and guidelines | Cindy, Asset Mgmt staff | | | | Assessment and
Intervention, transfers and
work-out of troubled
projects | Collaborate to develop work-out options and implementation Implement intervention strategies and policies for transfers, refinancing, and troubled projects Facilitate workouts and change of ownership of projects as needed | Deputy Director, Cindy, Debbie,
Asset Mgmt and Lending staff
for all milestones in this section | As needed | | | Emergency Management
Housing Strategy | Work with City Emergency Management officials
to create housing plan as part of emergency
preparedness strategy | Joanne , Julie | As needed | | ## C.
Sustainability | 2011 Work program | Milestones | Staff (Lead in bold) | Timeline | Status | |---|--|---|-------------------------|--------| | item | | | | | | Promote sustainable buildings through education & marketing available resources | Market conservation programs Refer MF OH portfolio or newly NOFA-funded MF buildings to HomeWise WZ Promote sustainable building program and assist newly funded projects in achieving (Evergreen) sustainable building plans and report results Collaborate with Commerce on Evergreen program to assure that the standard is workable for Seattle projects. | Cindy, Joanne Cindy, Joanne, Miriam, Debbie, Lending & Asset Mgmt staff Cindy, Joanne Cindy, Joanne | Ongoing Ongoing Ongoing | | | 2011 Work program | Milestones | Staff (Lead in bold) | Timeline | Status | |---|--|---|----------|--------| | item | | | | | | Provide energy efficiency services to low income renters / homeowners / low income multi-family buildings | Continue to build on HomeWise's existing relationships with MOSC, SCL, OSE, and the Central Area Motivation Program to create a steady pipeline of single-family weatherization projects | Miriam, Maria, Theresa | Ongoing | | | | Partner with OSE/Community Power Works and
SCL to integrate weatherization delivery model
across multiple organizations | Miriam, Julie | Ongoing | | | | Expand multi-family component of the HomeWise program Fund and deliver energy efficiency improvements, | Miriam, Jack, Bryan, multi-
family Rehab Specialists
Miriam, Rehab Specialists, | Ongoing | | | | including installation of new technologies, for over 750 residential units | | Ongoing | | | | Institute new conservation education program | Miriam, Jack, Rehab Specialists | Q3 | | | | Minimize Department of Commerce inspection
and monitoring findings | Miriam, Jack, Rehab Specialists | Ongoing | | | | Fully commit and expend all fund sources by fund-
specific deadlines | Miriam, Bryan, Jack | Ongoing | | | | Develop and deploy a standardized method for calculating and reporting on HomeWise-generated | Miriam, Bryan | Q4 | | | | reductions in residential energy usage and carbon emissions | Miriam, Jack | 03 | | | | Complete updated HomeWise policies and
procedures manual to reflect new WA State | Miriam , Mark | Q3 | | | | specifications and current OH practices Explore new ways to leverage existing funding, including weatherization loans | | Q2 | | | Work with partners to connect green job | Work with OSE on meeting community workforce objectives | Miriam, Jack | Ongoing | | | opportunities with low-
income job seekers | Work with training programs and program contractors to help link job opportunities to trainees | | | | #### PRIORITY #2: INVESTING IN HOUSING LINKED WITH SUPPORTIVE SERVICES FOR PEOPLE WHO ARE HOMELESS OR HAVE SPECIAL NEEDS ## **A.** Funding for Supportive Housing Projects | 2011 Work program | Milestones | Staff (Lead in bold) | Timeline | Status | |---|--|--|----------|--------| | item | | | | | | Continue and enhance countywide combined homeless funding | Provide staff leadership for supportive housing
public funder group including county service
agencies and housing sources | Debbie | Ongoing | | | coordination | Lead negotiations with County and State for
funding allocations that maximize collective
investments Implement funding plan to expand "housing first" | Debbie | | | | | projects for chronically homeless and other high
need populations in joint initiative with United
Way and King County | Debbie, Tom, Dan, Quinnie,
Lindsay | | | | | Work to improve alignment and coordination of
housing and services funding, including with
Human Services/Vets Levy, 2163 and new mental
health sales tax | Debbie | | | | Promote supportive housing best practices and participate in planning and | Provide input on funding decisions and project
service design to expand options for homeless
people | Debbie, Quinnie, Lending Staff | Ongoing | | | implementation of new system-wide efforts | Participate in Client Care Coordination System | MF Lending, Asset Management | | | | Ten-Year Plan Committee
Participation | Participate on Families, Single Adults, Youth,
Interagency Council, Legislative, and
Communications Committees | Debbie, Rick, Julie, Maureen,
Cindy | Ongoing | | | Strategic Action Agenda | Work with partners to complete 5 year mid-point review | | Q1 | | | 2011 Work program item | Milestones | Staff (Lead in bold) | Timeline | Status | |-----------------------------|---|----------------------------------|----------|--------| | Jail Diversion and Re-Entry | Work with Corporation for Supportive Housing, King County MHCADSD, HSD, Municipal Court and County to identify housing options to complement other efforts to reduce the need for jail beds, particularly for mentally-ill and disabled homeless people Keep City Attorney and Council members up to date on OH progress | Quinnie, Debbie Quinnie, Debbie | Ongoing | | | Systems Change | Play an active role in the development and implementation of the Coordinated Care system for single adults with barriers to housing Play an active role in the development and implementation of the Family homeless system coordinated entry | Quinnie, Debbie Debbie | | | ## B. OH Supportive Housing Portfolio—ensuring sustainability of existing units | 2011 Work program | Milestones | Staff (Lead in bold) | Timeline | Status | |---|--|----------------------|------------------|--------| | item | | | | | | Provide annual operating support to projects serving low income and special needs | Continue administration of 1986, 1995, 2002 and 2009 O&M programs. Evaluate 50-60 annual subsidy requests and award 2011 contract renewal to eligible agencies Make new 2009 Levy O&M subsidy awards in conjunction with NOFA awards. Maintain summary information and track projections on O&M funds | Cindy, Sandi | Ongoing
Q1-Q4 | | | Leverage 2060 state and | Refer appropriate projects to KC and Commerce | Cindy, Asset Mgmt staff, | Ongoing | |--------------------------|--|--------------------------------|---------| | county O&M funds for | for 2060 operating subsidy | Lending staff | | | Seattle housing projects | Work to better utilize existing housing stock by | Debbie , Lending staff, | | | | leveraging services funding and operating | Cindy, Asset Mgmt staff | | | | subsidies to convert units including Section 8, | | | | | 2060 buy down, or other sources | | | | | Participate on KC 2060 O&M Work group and | Debbie | | | | Commerce PAT subcommittee | | | | | Coordinate project reviews with other funders | Cindy | | | | | | | #### PRIORITY #3: INCREASING HOMEOWNERSHIP OPPORTUNITIES FOR FIRST-TIME BUYERS AND ASSISTING LOW-INCOME HOMEOWNERS ## A. Homebuyer Assistance | 2011 Work program | Milestones | Staff (Lead in bold) | Timeline | Status | |---|--|----------------------|-------------------|--------| | item | | | | | | Allocate Program Funds | Budget and allocate homeownership funds
through a competitive Notice of Fund Availability
process Apply to WSHFC for House Key Plus Seattle Funds | Mark, Sandy W Mark | Q1, Q3
Ongoing | | | | Support development of Homestead Community Land Trust's Wolcott Homes project
| Mark | Ongoing | | | Market City Homebuyer | Update OH website monthly | Mark, Julie | Ongoing | | | Programs | Develop revised homeownership outreach
materials | Mark, Julie | Ongoing | | | Support Homebuyer
Education and Counseling | • Execute and administer the Homebuyer Education and Counseling Contract with HomeSight by 2/28 | Mark | Q1 | | | Services | Review and process quarterly disbursements | Mark | Q1-Q4 | | | 2011 Work program item | Milestones | Staff (Lead in bold) | Timeline | Status | |-----------------------------------|--|------------------------------|---------------|--------| | Process Home Purchase
Closings | Process individual closing transactions for approximately 48 units in current projects by year end | Mark, Sandy W | Ongoing | | | | Work with OH Finance to refine Loan Servicing Database | Mark, Sandy W, Gregg | Ongoing | | | | Work with OH Finance to refine budget and fund management practices | Mark, Gregg, Sandy W, Denise | Q1, Q2 | | | Manage Homebuyer Loan Portfolio | Process loan subordination/refinance requests
and loan pay-off reconveyances by year end | Mark, Sandy W | Ongoing | | | Totalono | Monitor OH Portfolio for compliance with loan
terms and loan payments; modify loan notes as | Mark, Sandy W | Ongoing | | | | work with OH-homeowners facing foreclosure to offer loan modifications to keep families in homes | Mark, Sandy W | Ongoing | | | 12 th Avenue | Finalize site contamination cleanup completion Complete disposition of property. | Mark, Amy | Q1-Q2
Q2-3 | | ## B. Assistance for low-income homeowners facing foreclosure | 2011 Work program item | Milestones | Staff (Lead in bold) | Timeline | Status | |--|--|----------------------|-----------------|--------| | Develop Home Ownership
Programs for Foreclosure
Prevention | Support and modify as necessary Foreclosure Prevention Program to provide stabilization loans to low-income homeowners facing default Pursue additional state and/or federal funds for foreclosure prevention and counseling | Mark
Mark | Ongoing Ongoing | | | | Work w/ Low Income Housing Alliance to advance | Mark | Q1, Q2 | | | 2011 Work program | Milestones | Staff (Lead in bold) | Timeline | Status | |---|--|----------------------|----------|--------| | item | | | | | | | foreclosure prevention legislation | | | | | Administer federal
Neighborhood Stabilization
Program funds | Work with Commerce and Homestead CLT to
administer Neighborhood Stabilization Program,
including closing 5 loans in 2011 | Mark, Sandy W | Ongoing | | #### C. Assistance for Low Income Homeowners | 2011 Work plan item | Milestones | Staff (Lead in bold) | Timeline | Status | |------------------------------|--|----------------------|----------|--------| | Provide rehabilitation loans | • Continue to administer rehab loans to low-income | Paula W, Mark, Aziz | Ongoing | | | to low income | homeownersestimated 30 loans in 2011 | | | | | homeowners | Expand program marketing and outreach to | | Ongoing | | | | increase program utilization | Mark, Julie | | | | | | | | | ## PRIORITY #4: STRATEGIC PLANNING / PROGRAM DEVELOPMENT: EMPHASIZE SUPPORT FOR SUSTAINABLE COMMUNITY BUILDING AND NEIGHBORHOOD REVITALIZATION | 2011 Work plan item | Milestones | Staff (Lead in bold) | Timeline | Status | |----------------------------------|---|--|-----------------|--------| | Housing Levy A & F Plan | City Council approval of 2012 – 2013 Administrative and Financial Plan amendments, including new Rental Assistance section | Maureen, additional OH staff as needed | Q2 | | | 5 Year Housing Strategic
Plan | Consider creating a Planning document that contains program descriptions and production projections | Rick, OH staff | Q1 /
Ongoing | | | Incentive Zoning | Work with DPD on code revision to streamline and simplify as necessary. Work with DPD on draft legislative package for Mayor/City Council review. Assist DPD in finalizing housing-related incentive | Laura, Rick | Ongoing Ongoing | | | 2011 Work plan item | Milestones | Staff (Lead in bold) | Timeline | Status | |--|---|---|-------------------------|--------| | | zoning provisions of the South Downtown legislation Assist DPD with contract rezone processes that link to incentive zoning provisions Prepare incentive zoning reports as requested | | Ongoing
Ongoing | | | Downtowner Apartments and other Expiring HUD Mortgages | Explore options to prevent loss of federal housing subsidies and displacement of very low income residents | Maureen, Rick, Amy | Ongoing | | | | Coordinate with HUD, SHA, Washington State HFC, and community advocates to identify resources for on-going rental assistance | | Ongoing | | | | Coordinated with DPD on tenant relocation efforts Working with OIR, engage with federal officials to address the Downtowner Apartments and other projects with expiring HUD-insured mortgages | | Ongoing
Ongoing | | | Neighborhood Planning | Participate on IDT to coordinate Neighborhood
Planning efforts Work with neighborhoods and City staff on
housing issues/elements Address housing issues that arise during the | Ryan, Rick | Ongoing Ongoing Ongoing | | | | planning processes | | | | | RSJI | Implement 2011 work program | Jean, Quinnie, all OH staff | Ongoing | | | Consolidated Plan | 2012 Update of the Consolidated Plan - Update
annual allocation plan, housing strategies, housing
policies, analysis of impediments to fair housing,
and other Housing Element sections of the 2011
Con Plan | Laura, Rick, Gregg, Debbie,
Mark, additional OH staff as
needed | Ongoing | | | | With Council Central Staff, convene an interdepartmental team to consider and develop policy options regarding one-for-one replacement | Maureen | Q1, Q2 | | | 2011 Work plan item | Milestones | Staff (Lead in bold) | Timeline | Status | |-------------------------------|---|--|----------|--------| | | of housing that is removed as part of public, private or nonprofit development projects; report findings to the City Council's Housing, Human Services, Health and Culture Committee by August 1, 2011. | | | | | | Prepare CDBG 2010 Annual Reports and 2011 Mid-
Year Reports | Laura , Debbie, Mark, Miriam,
Bryan, Lindsay | Q1, Q3 | | | | Participate in 2011 Substantial Amendment process | Laura, Rick, Gregg, Debbie,
Mark | Ongoing | | | | Additional reports needed to comply with federal funding requirements | Lindsay , Debbie | Ongoing | | | | Prepare consistency letters for OH Director signature | Amy, MF Lending Staff, Rick | Ongoing | | | Margola settlement process | Administer Margola settlement funds, entering
contracts for specific tenant/landlord activities
identified in the court-approved fund allocation
plan | Maureen, Rick, Gregg, Amy | Ongoing | | | | Evaluate and recommend Housing Locator service to start up with Margola funding; if approved, conduct RFP for systems acquisition | Maureen, Amy | Q1, Q2 | | | | Administer an RFP process to identify community projects, staff a landlord/tenant selection committee, and contract with selected providers | Maureen, Amy | Q2, Q3 | | | 2010 CAPER Report | Prepare OH section on accomplishments and transmit to HSD | Laura, Lindsay, Mark, Miriam,
Rick, Bryan | Q1 | | | Annual Housing Levy
Report | Prepare Levy Annual Report covering all OH funding and submit to Council Prepare additional, detailed Levy progress reports | Maureen, Tom, Cindy, Mark,
Julie | Q1 | | | | and program evaluations as requested by the HLOC to perform its oversight function | Maureen, Tom, Mark | Ongoing | | | Benchmarks Reports | Provide data to King County staff for the County | Laura, Rick | Ongoing | | | 2011 Work plan item | Milestones | Staff (Lead in bold) | Timeline | Status | |----------------------------|---|-----------------------------|-----------|--------| | | Benchmarks Report | | | | | | Provide assistance to Planning Commission staff | | | | | | on the Seattle Benchmarks
Report | | | | | TDR and Bonus Programs | Facilitate use of programs by commercial and | Laura, Rick | Ongoing | | | | market-rate housing developers | | | | | | Facilitate use of programs by affordable housing | Laura, Debbie | Ongoing | | | | developers/owners | | | | | | Monitor compliance of previously approved | Laura, Gregg, Jerry, Cindy | Ongoing | | | | agreements. Update and track TDR and Bonus | | | | | | projects in MFDB | | | | | | Administer the TDR Bank Program, including | Laura | Ongoing | | | | negotiating with buyers of City-owned TDR; | | | | | | prepare legislation for purchase and sale of TDR by | | | | | | the City. | Laura | Q1 | | | | Work with DON on Historic TDR Program Work with DDD to improve a region to region and | Laura | Ongoing | | | | Work with DPD to improve project review and tracking systems | 244.4 | 0.180.118 | | | | | | | | | | Complete Council review of new program amendments | | | | | | amendinents | | | | | Multifamily Property Tax | Review and approve new project applicationsan | Amy, Maureen | Ongoing | | | Exemption | estimated 5 projects and 750 units in 2011 | | | | | · | Transmit legislation to Council for each project | Amy | Ongoing | | | | (unless no longer required) | | | | | | Monitor compliance of previously approved | Amy, Maureen, Gregg, Jerry, | Q2-Q3 | | | | projects. Update and track in MFDB | Cindy | | | | | Continue to market program | Rick, Amy | Ongoing | | | | Prepare Annual Report and periodic status reports | Amy, Maureen | | | | | to Council | | | | | Southeast / Rainier Valley | Facilitate development of projects consistent with | Debbie | Ongoing | | | | affordable housing objectives in SE | | | | | | Facilitate development of Sound Transit surplus | Debbie, Ryan | Ongoing | | | | properties for transit-oriented development | | | | | 2011 Work plan item | Milestones | Staff (Lead in bold) | Timeline | Status | |--|---|--|--------------------|--------| | | including affordable housing Continue marketing of first-time homebuyer assistance and HomeWise housing repair and weatherization assistance to low income | Julie | Ongoing | | | | homeowners in the Rainier Valley Assist DPD/DON with implementation of
Urban Design Frameworks in Southeast | Ryan | Ongoing | | | | Implement SE Homeowner Stability Project | Mark | Q1 | | | Support and Monitor redevelopment of Fort Lawton | Monitor DOD action re: property disposition Work with Magnolia Community to keep them apprised of the redevelopment process | Mark, Deputy Director Mark, Deputy Director, Julie | Ongoing
Ongoing | | | | If DOD makes decision on disposition of property, negotiate with DOD, together with SHA, as appropriate | Mark, Rick | Ongoing | | | Sand Point Building 9
Redevelopment | Work with DOD, Dept. of Education, and other federal departments on redevelopment process | Mark | Ongoing | | | | Work w/ UW to develop RFP for redevelopment of
Building 9 | Mark | Q2 – Q3 | | | | Provide update to community and stakeholders on an as needed basis | Mark | Ongoing | | | 8th and Roy
Redevelopment | Draft resolution outlining disposition process and objectives for site redevelopment | Mark, Amy | Q1 | | | | Work w/ City Light to develop RFP for property Issue RFP and complete analysis of proposals | | Q1
Q2-3 | | | Housing Levy Oversight
Committee | Staff the Committee Recruit, interview and recommend additional
Mayor appointees as needed | Maureen | Ongoing | | | Comprehensive Plan | Staff housing issues review | Laura, Rick | | | | South Lake Union | Work with DPD on incentive zoning provisions of
re-zone legislation when the EIS is finalized | Rick, Laura | Ongoing | | | 2011 Work plan item | Milestones | Staff (Lead in bold) | Timeline | Status | |---|--|--|----------|--------| | | Work with SDOT re Maintenance Base site development utilizing SLU Funding Provide data and strategic information input into the EIS process | | Ongoing | | | State Legislation | Provide information to legislators and legislative staff, in coordination with OIR during the 2011 session, with emphasis on restoring funding for the State Housing Trust Fund Participate on the Legislative Advocacy committee of CEH, assisting to develop and advance a King County and statewide homelessness agenda consistent with Seattle's adopted agenda Participate on the board of the Washington Low Income Housing Alliance and on legislative committees Identify affordable housing and homeless initiatives to introduce and support in 2011-2012 session for inclusion in the City legislative agenda Continue to work with new partners on jointly supported legislation (PSRC, CLC, Futurewise) | Maureen, Mark | Ongoing | | | Federal legislation, rule-
making and funding
opportunities | As coordinated by OIR, seek to retain and grow resources for housing, including CDBG, HOME, National Housing Trust Fund, etc Track proposed federal legislation – including tax credit extensions, expiring HUD mortgages, National Housing Trust Fund, etc – and work through OIR to advocate as needed Track program implementation and provide input on federal program changes Look for opportunities to seek federal funding; | Rick, Maureen, Debbie Maureen, Rick, Debbie Ryan, Rick, Maureen, Mark, | Ongoing | | | 2011 Work plan item | Milestones | Staff (Lead in bold) | Timeline | Status | |---------------------------------|---|----------------------|---------------|--------| | | submit comments on program guidelines when HUD requests; work with other city agencies and jurisdictions to apply for funding | Debbie | | | | Property Disposition | Monitor lease agreement for 6th & Yesler Work with FAS on review of potential surplus and underutilized parcels for affordable housing Work with SHA to facilitate development of SHA-owned Othello at MLK site | Mark, Debbie | Ongoing | | | Sound Transit | Work with DPD and Sound Transit on Housing
Element of Broadway Master Plan Work with Board Members to create more
consistent and proactive TOD support | Ryan, Rick | Q2
Ongoing | | | Countywide Planning
Policies | Participate in inter-agency meetings hosted by
King County; assist in re-drafting the housing
policies section of the Countywide Planning
Policies; brief OH, Mayor and Council staff as
necessary. | Maureen, Laura | | | | Yesler Terrace | Review housing section of EIS Engage in SHA planning activities, including community review committee; community workshops; coordinate with SHA redevelopment staff on proposed development plan, including housing portion of development agreement Work with DPD on incentive provisions of re-zone legislation | Mark, other OH staff | Ongoing | | PRIORITY #5: Constantly improve our organization so that OH will be recognized as a model, high performing City Office with a culture that promotes and rewards excellent performance | 2011 Work plan item | Milestones | Staff (Lead in bold) | Timeline | Status | |-----------------------|---|----------------------------|----------|--------| | Provide comprehensive | Develop, prepare and secure approval of | Gregg, Dave, Denise, Glen, | Q1-Q4 | | | 2011 Work plan item | Milestones | Staff (Lead in bold) | Timeline | Status | |------------------------------|--|---|--------------------|--------| | finance services to OH staff | department operating and capital budgets, and quarterly budget supplemental from CBO, Mayor and Council Maintain financial controls, perform research and financial analysis to develop policy, procedural or operational changes impacting the operating and capital budgets | Gregg, Denise, Dave,
Glen, Tobias | Ongoing | | | | Develop and distribute monthly financial status
reports to management, City authorities and
grantors of funds | Gregg, Denise , Dave , Tobias, Glen | Ongoing | | | | Administer and maintain the capital and operating
budgets; monitor federal and local allocation and
collection of revenues, oversee the budget
revision process, monitor expenditures and
revenues to insure timely collections | Dave, Gregg, Denise , Tobias, Glen | Ongoing | | | | Maintain general ledger including accounts
payables and receivables, payroll and loan
servicing functions | Denise, Dave, Gregg, Tobias,
Glen | Ongoing | | | | Collect, analyze, and interpret financial data and
other program information to support the
reporting on the status of each grant | Gregg, Denise, Dave, Tobias,
Glen | Ongoing | | | | Facilitate OH in meeting WMBE aspirational goals in purchasing and vendor contracts | Dave, Denise , Gregg , Tobias, Glen | Ongoing | | | | Represent OH on the Contracting Equity IDT. Maintain and reconcile subsidiary ledgers with
Summit. Areas include but not limited to: IDIS,
LSDB, HWDB and MFDB | Gregg
Denise, Dave, Gregg, Tobias,
Glen | Ongoing
Ongoing | | | Loan Servicing | Provide aging reports on a monthly basis, for the MF program Draft department wide loan servicing policies and procedures for the different programs | Glen, Tobias | Ongoing | | | | Complete LSDB development data entry and | Jerry, Gregg, Debbie, Tom, | Ongoing | | | 2011 Work plan item | Milestones | Staff (Lead in bold) | Timeline | Status | |--|--|-------------------------------|----------------|--------| | | reconciliation to Loan Ledger for Single Family and Homebuyer loans | Dan | Q2-Q3 | | | | Single Family Home Rehab Loans | Miriam, Paula, Gregg | Q2-Q3
Q2-Q3 | | | | Homebuyer Program | Mark, Gregg Cindy, Gregg | Q2-Q3
Q2-Q3 | | | | Multifamily | Cilidy, Gregg | Q2-Q3 | | | Provide IT application development services to | Continue to upgrade and maintain current databases | Jerry, Gregg | Ongoing | | | OH staff | Assist with Summit budget module | Jerry, Dave, Don | Q2-Q3 | | | | Continue to refine reports in databases | Jerry, Dave, Denise, Tom, | Ongoing | | | | | Cindy | | | | Provide Comprehensive computer hardware and | Provide a full range of City supported hardware and software applications to OH staff | Don, Gregg | Ongoing | | | software support to OH staff | Analyze, troubleshoot, resolve computer issues in
a timely manner, and inform the users about the
issue and advise them on how to address said
issues, if appropriate | Don , Gregg | Ongoing | | | | Provide technical consultations, advice and services in all computer-related areas | Don , Gregg | Ongoing | | | | Continue to install, update, upgrade, configure fileserver, SQL Server and other equipment for efficiency | Don, Gregg | Ongoing | | | | Analyze user requirements and implement
necessary system modifications, deploy new
equipment and software, make system
enhancements | Don, Gregg | Ongoing | | | Provide excellent Administrative office | Manage front desk reception, phones, cars, office
support functions in a timely, courteous and | Ginny , Judy, Trinette | Ongoing | | | support and customer service | professional manner | | | | | Provide Comprehensive | Manage the human resource function including all | Jean | Ongoing | | | 2011 Work plan item | Milestones | Staff (Lead in bold) | Timeline | Status | |---------------------------|---|----------------------|--------------|--------| | Human Resource services | employment and recruitments (approx 4 hiring | | | | | and functions to OH staff | processes per year), labor relations (approx 5 | | | | | | formal issues per year), employee training, | | | | | | employee relations, employee records, personnel | | | | | | program development, orientation, performance | | | | | | management and related duties | | | | | | Provide expert analysis and guidance to managers | Jean | Ongoing | | | | and staff on human resource-related issues, | | | | | | including classification compensation and staffing | | | | | | issues (approx 5/yr), workers compensation | | | | | | issues/claims (approx 2/yr), and safety issues | | | | | | (approx 2 per year) | | | | | | Serve as the benefits liaison; accurately maintain | Jean | Ongoing | | | | all human resource and benefit records in CSS | | | | | | (approx 50 per year) | | 0 | | | | Act as OH's liaison in all human resource functions | Jean | Ongoing | | | | Serve as OH lead for Citywide Race and Social | Jean | Ongoing | | | | Justice coordination team | loon | Ongoing | | | | Serve as OH lead for emergency preparedness | Jean | Ongoing | | | Implement department | Set agency strategic work plan each year | OH everyone | Q4 establish | | | performance management | Each employee receives a performance evaluation | | next year's | | | system | at the end of the year | | goals/plan | | | Communications | Provide analysis, guidance and support to OH | Julie | Ongoing | | | | managers and staff on communications, media | | | | | | relations, marketing and publications issues | | | | | | Manage advertising/marketing budget and | | | | | | oversee advertising/outreach it is allocated to | | | | | | Keep regular contact with target media to identify | | | | | | news coverage opportunities and press needs | | | | | | Work with Mayor's Office to prepare briefing | | | | | | materials for all housing-related events | | | | | | Work with partners to plan and hold public events | | | | | | Allocate marketing budget dollars and develop | | | | | 2011 Work plan item | Milestones | Staff (Lead in bold) | Timeline | Status | |-----------------------|---|--|--------------|--------| | | targeted advertising to raise awareness of OH programs • Keep OH staff informed of housing news • Track and respond to public information requests and housing-related public correspondence • Create and distribute electronic newsletter to partners, public | | | | | OH 2010 Annual Report | Produce and distribute Report Send PDF to HDC, constituents and key press | Julie, Maureen, Cindy,
Debbie, Mark, Tom, Bryan | Feb
March | | | Website | Annual review and daily monitoring of website to
update and revise to articulate current messages,
compelling/logical look-and-feel, and new
program information | Julie, staff, stakeholders, City
Web Team | Ongoing | | | Paper Reduction | Implement and achieve goals under Paper Cuts paper reduction policy | OH Everyone | | | <u>Note</u>: Deadlines listed in the 2011 Strategic Work Program are approximate and may change; deadlines and content of work program items that require City Council review may be adjusted following further discussion with Councilmembers or Council staff. Completion of specific activities listed may be subject to contingencies such as agreements from, or satisfaction of conditions by, other parties and the completion of environmental review and permit processes. This Program is not intended to designate any particular person, entity, or group who will or should be especially protected or benefited, or to confer any legal entitlements. Amy Gray OH Work Plan ATT A January 13, 2011 Version #2a #### **List of Abbreviations** A & O = 2009 Acquisition and Opportunity Loan Program ARCH = A Regional Coalition for Housing CAPER = Consolidated Annual Performance and Evaluation Report CBO = City Budget Office CDBG = Community Development Block Grant **CEH= Committee to End Homelessness** CLT = Community Land Trust Commerce = Washington State Department of Commerce (formerly CTED) DEA = Department of Executive Administration DOD = Department of Defense DOF = Seattle Department of Finance DON = Seattle Department of Neighborhoods DPD = Seattle Department of Planning & Development EIS = Environmental Impact Statement FAS =Finance and Administrative Services HDC = Seattle/King County Housing Development Consortium **HLOC** = Housing Levy Oversight Committee HSD = Seattle Human Services Department HUD = U.S. Department of Housing & Urban Development ID = International District IDT = Interdepartmental Team KC = King County KCHA = King County Housing Authority LIHTC =Low Income Housing Tax Credits LSDB = Loan Servicing Database MF = Multifamily MFDB = Multifamily Database MFTE = Multifamily Property Tax Exemption MHCADSD = Mental Health Chemical Abuse and Dependency Services Division MOSC = Seattle Mayor's Office for Senior Citizens MOU = Memorandum of Understanding NOFA = Notice of Funding Availability O&M = Levy Operating & Maintenance Program OED = Seattle Office of Economic Development OH = Seattle Office of Housing OIR = Seattle Office of Intergovernmental Relations OPM = Seattle Office of Planning & Management OSE = Office of Sustainability and the Environment PAT = Policy Advisory Team PDF = Portable Document Format PSRC = Puget Sound Regional Council RAHP = Rental Assistance Housing Program RFP = Request for Proposals RSJI = Race and Social Justice Initiative SCL = Seattle City Light SFDB = Single Family Database SHA
= Seattle Housing Authority SLU = South Lake Union SQL = Structured Query Language TDR = Transferable Development Rights TOD = Transit Oriented Development WMBE = Women/Minority Business Enterprise WSHFC or Commission = Washington State Housing Finance Commission WZ = Weatherization